Principal Component Analysis (PCA)-based ROMs Yi-dong Lang^{1,2}, Adam Malacina^{1,2}, Lorenz T. Biegler^{1,2} Sorin Munteanu³, Jens I. Madsen⁴ Stephen E. Zitney² ¹Department of Chemical Engineering, Carnegie Mellon University, Pittsburgh, PA ²Collaboratory for Process & Dynamic Systems Research, National Energy Technology Laboratory, Morgantown, WV ³Ansys Inc., Lebanon, NH ⁴Ansys Inc., Morgantown, WV APECS Project Review & Workshop, Pittsburgh, PA October 20-21, 2009 1 #### **Outline** #### **Motivation** - **Case Studies --- Combustor and Gasifier** - Background and Methodology of ROM Development - Integration of ROM into Flowsheet Optimization - Validation with Fluent - Conclusions #### **Motivation** ROM replaces CFD Model FutureGen Power Plant Flowsheet ---- Simulate closer to reality ### **Background of Models** #### PCA and ROM based on PCA Procedures of PCA 2. Determine rank r: Cut-off criterion 3. Result of PCA $$Y \approx Y_r = U_r S_r V_r^T = U_r C_r$$ **ROM Based on PCA** $$\begin{bmatrix} x(u) \\ y(u) \end{bmatrix} = \begin{bmatrix} P & 0 \\ 0 & I \end{bmatrix} \begin{bmatrix} v(u) \\ w(u) \end{bmatrix} \cdot \mathbf{t}$$ How to do the mapping? #### **Mapping with Neural Network** $$\Omega = \begin{bmatrix} v(\mathbf{u}) \\ w(\mathbf{u}) \end{bmatrix} = F_2(LW\{1,1\} \cdot (F_1(IW\{2,1\} \cdot \mathbf{u} + b\{1\}) + b\{2\}))$$ $$ROM: \begin{bmatrix} x(u) \\ y(u) \end{bmatrix} = \begin{bmatrix} P & 0 \\ 0 & I \end{bmatrix} \begin{bmatrix} v(u) \\ w(u) \end{bmatrix} \cdot \mathbf{u}$$ "A network of two layers, where the first layer is sigmoid and the second layer is linear, can be trained to approximate any function arbitrarily well." --- H. Demuth et al, "Neural Network Toolbox" (2005) ### **Mapping with Kriging** $$\Omega(u_i), i = 1,...,m$$ $$ROM: \begin{bmatrix} x(u) \\ y(u) \end{bmatrix} = \begin{bmatrix} P & 0 \\ 0 & I \end{bmatrix} \begin{bmatrix} v(u) \\ w(u) \end{bmatrix} \cdot \mathbf{u}$$ 7 ## Comparison of NNET & Kriging Methods of Mapping Kriging Uniqueness of Mapping No. Yes CPUs of Model building ~1000-2000 <1 **Neural Network** Sensitivity to # of Points Higher. Lower. Accuracy of Approximation No observable difference ## Case Study 1: Gas turbine combustor Geometry & mesh of the combustor Typical temperature field in the combustor # NETL #### **Comparison of Results** Average Fluent Case ~2000 CPU sec Each case in ROM < 1 CPU sec ### Case Study 2: #### **Entrained-Flow Coal Gasifier** Entrained-flow Gasifier, its typical temperature profile, meshed with Fluent and interest area #### **Operation Window of Gasifier** | | Lower bound | Shi's value | Upper bound | |------------|-------------|-------------|-------------| | ul | 25 | 30 | 35 | | <i>u</i> 2 | 0.75 | 0.817 | 0.85 | | и3 | 70 | 78 | 85 | - u1 --- the percentage of coal to inject between stage one and stage two; - *u3* --- the oxygen/coal feed ratio. 11 ### **Comparison of Results** Contour plots of seven states Average Fluent Case ~72 000 CPU sec Each case in ROM < 1 CPU sec # Flowsheet Integration of ROM | Inputs | Outputs (s82) | | | |-------------------------------|----------------------|--|--| | u1 = Ratio of s84 to s83 [%] | Mass fraction of H2S | | | | | Mass fraction of H2O | | | | u2 = water in coal slurry [w/ | Mass fraction of H2 | | | | w %] | Mass fraction of CH4 | | | | u3 = Ratio of oxygen to | Mass fraction of CO2 | | | | carbon [kmol/kmol %] | Mass fraction of CO | | | | | Temperature [K] | | | ☐ In flowsheet, inputs and outputs of model are states and component flowrates in streams. ☐ Integrating the ROM: - Convert boundary and operating conditions of yROM into input streams of model - 2. Convert outputs of yROM into output streams of model ### **ROM Integration for Gasifier** ## Integration of Gasifier ROM and Steam Cycle ## **Optimal Solution** Minimizing Objective Function Subject to Power Demand (Net Electricity): **500** MW | | Objective Function | Add. Constr | Optimal solutions | | | |---|-------------------------|---------------------------|-------------------|---------|-----------| | | | | u1 | u2 | u3 | | 1 | Heating Value of Syngas | No | 84.6928 | 34.9266 | 84.8813 | | 2 | Coal Feed flowrate | No | 70.3411 | 25.2085 | 75.2154 | | 3 | Heating Value of Syngas | Tout >1660
Tout < 1670 | 84.6928 | 34.9266 | 82.716198 | | 4 | Coal Feed flowrate | Tout >1660
Tout < 1670 | 70.3411 | 25.2085 | 75.912813 | #### **Closing the Loop** Closed-loop Test: Run Fluent at the optimal solution, then test the consistency between the solution of Fluent and ROM predictions at the optimal solution 17 ## **Optimization Results ROM vs. CFD Model** | ĺ | | Residuals | | | | | |---|--------|------------|----------|--------------|--|--| | | | Continuity | Enegy | DO-intensity | | | | | Case 1 | 4.10E-06 | 6.45E-07 | 2.92E-05 | | | | | Case 2 | 9.48E-06 | 1.09E-07 | 7.98E-05 | | | | | Case 3 | 2.33E-04 | 4.10E-05 | 5.53E-04 | | | | | Case 4 | 1.98E-04 | 6.82E-06 | 4.37E-04 | | | ■ For all four cases: Good Agreement for temperature, mass fractions of H2S, CO and H2O Good agreement of H2 and H2O for three cases; CO2 needs improvement for three cases - heavily dependent on Fluent resids. ☐ Effective and efficient ROM for process optimization #### **Current Work** #### **Conclusions** - PCA-based ROM takes full advantage of commercial packages and retains the complexities of CFD - No significant accuracy difference between NNET and Kriging, Kriging is easier to operate and insensitive to the number of points in the dataset. - Significant CPU savings from ROM makes APECS more efficient and effective - Gasifier ROM Integrated into steam cycle in GAMS performs very well in process optimization. Excellent agreement with Fluent cases - Results from ROM are more reliable than by Fluent (with larger residuals) - also avoids failure during iterations because of nonconvergence of CFD simulator. Chemical Engineering Cannegle Mellon #### **Remarks on Closed-loop Test** The closed-loop tests for yROM at Temperature, mass fraction of H2S, H2O, H2 and CO show smaller differences comparing with the solutions of Fluent. While larger differences happened for CO2 and CH4. These are consistent with validation of ROM in Part I Since Fluent model of gasifier used DPM The differences heavily depend on the performances of Fluent, i.e. the control residuals. The larger the residuals remain, the larger differences on CO2 and CH4 are observed. That is inherant from the limitation of the DPM. yROM of Gasifer is powerful to integrate with flowsheets for process optimizations. It not only keep iterative optimization fast, but also guarantees computing smoothly while Fluent might failure to converge. 21 #### **Summary** The methodology avoids the need to further manipulate complicated PDEs (unlike POD) The resulting ROMs are expected to remain valid over entire iterative simulation or optimization cycle Significant CPU time savings of ROM makes APECS more efficient and effective #### **Future Work** - More ROMs will be developed for units such as Gas turbine combustor PSA - Choose and build a platform in Aspen Plus for integration of more ROMs - Convert ROMs into Equation-Oriented model (User3 or ACM) in protocols of Aspen Plus. - Implement optimization with integrated Black-box - More closed loop testing for new ROMs ### Closed Loop (1) for xROM ## Closed Loop (2) for xROM ## Closed Loop (3) for xROM ## Closed Loop (4) for xROM 27